FoodSafety.gov

Meat and Poultry Roasting Charts

Raw meat and poultry should always be cooked to <u>a safe minimum internal temperature</u>. Always use a food thermometer to assure that meat and poultry have reached a safe minimum internal temperature. When roasting meat and poultry, set the oven temperature to 325 °F or higher. Explore the charts below to learn how to get great results every time you cook.

Note: The information on **this page does not include foods containing ground meat and poultry**, including meatloaf and sausage. Check the <u>safe minimum internal temperature chart</u> for safe cooking temperatures and rest times for all meat and poultry, seafood, and other cooked foods.

Meat Charts

Beef, Lamb, Pork and Veal Roasting Chart

Minimum internal temperature = 145 °F.

Allow to rest for at least 3 minutes

Allow to rest for at least 3 minutes.		
Туре	Oven °F	Timing
Beef		
Rib roast, bone-in	325	23 to 25 min/lb.
4 to 6 lbs.		
Rib roast, boneless	325	28 to 33 min/lb.
4 to 6 lbs.		
Round or rump roast	325	30 to 35 min/lb.
2 ½ to 4 lbs.		
Tenderloin roast, whole	425	45 to 60 minutes total
4 to 6 lbs.		
Lamb		
Leg, bone-in	325	20 to 25 min/lb.
5 to 7 lbs.		10 to 15 min/lb.
7 to 9 lbs.		
Leg, boneless, rolled	325	25 to 30 min/lb.
4 to 7 lbs.		
Shoulder roast	325	30 to 35 min/lb.
3 to 4 lbs.		
Fresh Pork		

Minimum internal temperature = **145** °F.

Allow to rest for at least 3 minutes.

Type	Oven °F	Timing
Loin roast, bone-in or boneless	350	20 min/lb.
2 to 5 lbs.		
Crown roast	350	12 min/lb.
10 lbs.		
Tenderloin	425-450	20 to 27 minutes total
½ to 1 ½ lbs.		
Boston butt	350	45 min./lb.
3 to 6 lbs.		
Ribs	350	1 ½ to 2 hours (or until fork
2 to 4 lbs.		tender)
Veal		
Rib roast	325	25 to 27 min/lb.
4 to 5 lbs.		
Loin	325	34 to 36 min/lb.
3 to 4 lbs.		

Ham Cooking Chart

Whole leg, boneless

Set oven temperature to 325 °F			
Туре	Weight	Timing	
Smoked Ham, cook before eating			
Cook to a minimum internal temperature of 145 °F and allow to rest for at least 3 minutes.			
Whole, bone-in	10 to 14 lbs.	18 to 20 min/lb.	
Half, bone-in	5 to 7 lbs.	22 to 25 min/lb.	
Shank or butt portion, bone-in	3 to 4 lbs.	35 to 40 min/lb.	
Arm picnic shoulder, boneless	5 to 8 lbs.	30 to 35 min/lb.	
Shoulder roll (butt), boneless	2 to 4 lbs.	35 to 40 min/lb.	
Smoked Ham, cooked			
Reheat cooked hams packaged in USDA-inspected plants to a minimum internal temperature of			
140 °F and all others to 165 °F.			
Whole, bone in	10 to 14 lbs.	15 to 18 min/lb.	
Half, bone in	5 to 7 lbs.	18 to 24 min/lb.	
Arm picnic shoulder, boneless	5 to 8 lbs.	25 to 30 min/lb.	
Canned ham, boneless	3 to 10 lbs.	15 to 20 min/lb.	
Vacuum packed, boneless	6 to 12 lbs.	10 to 15 min/lb.	
Spiral cut, whole or half	7 to 9 lbs.	10 to 18 min/lb.	
Fresh ham, uncooked			
Cook to a minimum internal temperature of 145 °F and allow to rest for at least 3 minutes.			
Whole leg, bone in	12 to 16 lbs.	22 to 26 min/lb.	

24 to 28 min/lb.

10 to 14 lbs.

Type	Weight	Timing
Half, bone in	5 to 8 lbs.	35 to 40 min/lb.
Country ham		

Cook to a minimum internal temperature of 145 °F and allow to rest for at least 3 minutes.

Whole or half 1. Soak 4 to 12 hours in refrigerator.

- 2. Cover with water, then boil 20 to 25 minutes per pound.
- 3. Drain the ham and cook at 400 °F for 15 minutes to brown.

Poultry Charts

Poultry Roasting Chart

The times shown below are for unstuffed poultry. Add 15 to 30 minutes for stuffed birds. The internal temperature should reach 165 °F in the center of the stuffing.

Minimum internal temperature = 165 °F

Check the internal temperature in the innermost part of the thigh, innermost part of the wing, and thickest part of the breast.

Type Oven °F Timing Chicken, whole 350 1 ½ to 1 ½ hours 3 to 4 lbs 2 to 2 ¼ hours 5 to 7 lbs. Chicken, breast halves, bone- in 6 to 8 oz. Chicken, breast halves, 500 20 to 30 minutes boneless 4 oz.
3 to 4 lbs 5 to 7 lbs. Chicken, breast halves, bonein 6 to 8 oz. Chicken, breast halves, boneless 2 to 2 ¼ hours 30 to 40 minutes 2 to 2 ½ hours 30 to 40 minutes 30 to 40 minutes 30 to 30 to 40 minutes
5 to 7 lbs. Chicken, breast halves, bonein 6 to 8 oz. Chicken, breast halves, boneless 350 30 to 40 minutes 20 to 30 minutes
Chicken, breast halves, bone- in 6 to 8 oz. Chicken, breast halves, boneless 350 30 to 40 minutes 20 to 30 minutes
in 6 to 8 oz. Chicken, breast halves, boneless 350 20 to 30 minutes
6 to 8 oz. Chicken, breast halves, boneless 350 20 to 30 minutes
Chicken, breast halves, boneless 20 to 30 minutes
boneless
4 oz.
Capon, whole 2 to 3 hours
4 to 8 lbs.
Cornish hen, whole 350 50 to 60 minutes
18 to 24 oz.
Duck, whole (do not stuff) 350 30 to 35 min/lb
4 to 6 lbs.
Duck, legs or thighs 325 1 ½ to 1 ½ hours
Young goose, whole 325 2 ½ to 3 hours
8 to 12 lbs.
Young goose, pieces or cut up 325 2 hours

Turkey Roasting Time by Size

Set oven temperature to 325 °F.

Minimum internal temperature = 165 °F

Turkey Size	Unstuffed	Stuffed
4 to 6 lbs. (breast)	1 ½ to 2 ¼ hours	Not usually applicable
6 to 8 lbs. (breast)	2 ¼ to 3 ¼ hours	3 to 3 1/2 hours
8 to 12 lbs.	2 ¾ to 3 hours	3 to 3 1/2 hours
12 to 14 lbs.	3 to 3 ¾ hours	3 ½ to 4 hours
14 to 18 lbs.	3 ¾ to 4 ¼ hours	4 to 4 1/4 hours
18 to 20 lbs.	4 ¼ to 4 ½ hours	4 1/4 to 4 3/4 hours
20 to 24 lbs.	4 ½ to 5 hours	4 ¾ to 5 ¼ hours

Turkey Thawing Time

To thaw in a refrigerator, allow about 24 hours for every 4 to 5 pounds.

For cold water thawing, allow about **30 minutes per pound**. A turkey thawed in cold water should be cooked right after thawing.

Turkey Size	Thaw in Refrigerator (set to 40 °F or below)	Thaw in Cold Water (change water every 30 minutes)
4 to 12 lbs.	1 to 3 days	2 to 6 hours
12 to 16 lbs.	3 to 4 days	6 to 8 hours
16 to 20 lbs.	4 to 5 days	8 to 10 hours
20 to 24 lbs.	5 to 6 days	10 to 12 hours

Date Last Reviewed

December 18, 2020